ANNEX H (Signal) 33D ASG OPORD 01-01

1. SITUATION

A. Enemy. See OPORD 01-01

B. Friendly. See OPORD 01-01

C. Terrain. See OPORD 01-01

D. Attachments and Detachments. See Task Organization
E. Weather. See OPORD 01-01

2. MISSION:
The 33D ASG Communications Branch will provide communications support to all units assigned, attached or operating within the 33D ASG AOR during Operation Sooner Support.
3. EXECUTION:

A. Except where otherwise specified, all portions of the 33D ASG TACSOP, Annex Q-

 Communications, are in affect.

 B. Staff proponent is the C-E Officer at Security, Plans & Operation, ASG.

C. All units assigned, attached or operating within the 33D ASG AOR will provide to the 33D ASG CE

 Officer an initial hardcopy listing of their signal density equipment list NLT 1 Jan 01. This report

 will include:

1. Listing of each authorized and on-hand signal equipment, to include:

 a. DNVT

 b. DSVT

 c. MSRT

 d. UXC-7

 e. SINCGARS

 f. VRC12

 g. SB22/SB86

 h. TA312

D. All units will secure authorized DNVT and SINCGARS signal equipment in order to

 operate on the MSE and CNR networks.

E. All Commanders assigned, attached or OPCON to the 33rd ASG will operate in the 33rd ASG

 Command net. Units will provide to the ASG CE Officer an initial hardcopy listing of all of their

 radio net requirements NLT 1 Jan 01 for publishing in the SOI. Call signs and frequencies will change daily, times of these changes TBP.

F. The 133rd Signal Battalion will provide MSE communications support within the LSA to all units

 and will maintain technical control over the MSE network. They will establish commercial access at

 the LSA for communications back to the ISB. The 133rd Signal Battalion will publish a telephone

 directory for the MSE network, and will distribute copies NLT D day. Users are responsible for the

 Installation, Operation, and Maintenance (IOM) of their DNVT and DSVT telephone sets and

 UXC-7 facsimile equipment. To include laying wire to the signal junction box (J-1077), tagging the

 wire, camouflaging, burial, and overhead suspension. Users are responsible to bring all necessary

 hubs and wiring to connect their Computer terminals (CT) to the Tactical Packet Network. The

 ASG has operational control over all node centers in the ASG AOR.

G. It is the responsibility of the supported unit to provide support requirements of Class I, III, and

 security to the Signal Support Team (SST) within its AOR. The SST will coordinate with the

 supported unit to identify their support requirements, identify the specific locations of the signal

 junction boxes and to assist with the proper termination of wiring to the junction box. Units moving

 within the LSA will coordinate with the SST to provide continued support at the new location.

H. During Operation Sooner Support all units assigned, attached or operating within the 33rd ASG

 AOR will provide to the 33rd ASG CE Officer a daily update on the status of their communications

 equipment.

 I. Priority of signal installation and support are:

 1. Combat Net Radio (CNR)

 2. Internal Wire Communications Network

 3. Mobile Subscriber Radio Telephone Systems (MSRT)

 4. Mobile Subscriber Telephone Equipment (DNVT/DSVT)

 5. Facsimile Equipment (UXC-7)

 6. Computer Terminals

 7. Additional Communications Equipment (as available)

J. Units connecting DNVT and DSVT to the MSE network will provide a Preaffiliation List (PAL) to

 the 33rd ASG CE Officer NLT 1 JAN 01.

K. Units are responsible to bring all required batteries for the proper operation of their equipment.

 Batteries will be disposed of according to the current environmental SOP.

L. Computers connected to the Tactical Packet Network (TPN) must be certified as "secret" before

 connecting to the network. Once computers are used on the MSE network they are considered

 "secret" and must be safeguarded as a secret item of equipment.

M. No courier service will be provided for the movement of hard copy material. Units needing to

 transport hard copy material to another unit will be responsible to provide the service.

 N. COMSEC keys will be provided by the 133rd Signal Battalion.

O. The Communications Branch will be located at the Security, Plans & Operation Directorate.

 Changes to the communications plan will be publish as an annex to the ASG OPORD,

 OPLAN, or FRAGO.

P. The Plans & Operations branch of the Security, Plans & Operations Directorate will establish and

 operate the net control station on the ASG command net. Personnel on the 33rd ASG command net

 are the 33rd ASG Group Commander, 33rd ASG Deputy Commander, 33rd ASG Security Plans &

 Operations Director (SPO), 33rd ASG Support Operations Director (SO), 33rd ASG HHC

 Commander, and all subordinate, assigned and attached unit commanders.

Q. The MSE network is to be used to pass traffic that is related to planning, administration, logistics and

 lengthy reports.

R. Connection to the civilian telephone network are considered unsecured. No tactical or operational

 traffic will be communicated over the civilian telephone network. All communications over the

 civilian telephone network is considered compromised.

S. The Communications branch will act as the net control for wire systems within the ASG. Users are

 responsible for the Installation, Operation, and Maintenance (IOM) of their sections/branches

 TA312 telephones. Users will tag the wire at both ends with subscriber information per the

 instructions in the SOI. Users are responsible for the installation, camouflaging, and repair of the

 wire to their telephone sets. Priority of wire installation within the ASG is as follows:

 1. Perimeter Entry Points

 2. Directorates

 3. HHC

 4. Subordinate, Attached, and OPCON units

 5. Sleeping quarters

 T. All network diagrams to include CNR, Telephone, Wiring, etc. TBP.

4. SERVICE and SUPPORT: NA

5. COMMAND and SIGNAL: SOI TBP.

LESCHER

MAJOR

Appendix 1 – Network Diagrams

H-2

